yland 20771 #### The NASA STI Program Office ... in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the lead center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peer-reviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and mission, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. English-language translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov/STI-homepage.html - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at (301) 621-0134 - Telephone the NASA Access Help Desk at (301) 621-0390 - Write to: NASA Access Help Desk NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076-1320 # NASA/TM-2000-209891, Vol. 81 # **Technical Report Series on the Boreal Ecosystem-Atmosphere Study (BOREAS)** Forrest G. Hall, Editor # Volume 81 BOREAS Level-0 AOCI Imagery: Digital Counts in BIL Format Jeffrey A. Newcomer, Raytheon ITSS, NASA Goddard Space Flight Center, Greenbelt, Maryland Roseanne Dominguez, ATAC, Inc., NASA Ames Research Center, Moffett Field, California National Aeronautics and Space Administration Goddard Space Flight Center Greenbelt, Maryland 20771 | | Available from: | | |---------------------------------------|------------------|--| | | Available Holli; | | | | | | | NASA Center for AeroSpace Information | | National Technical Information Service | | 7121 Standard Drive | | | | | | 5285 Port Royal Road | | Hanover, MD 21076-1320 | | Springfield, VA 22161 | | Price Code: A17 | | Price Code: A10 | | | | THE COUNTRY | | | | | | | | | # **BOREAS Level-0 AOCI Imagery: Digital Counts in BIL Format** Jeffrey A. Newcomer, Roseanne Dominguez # Summary The level-0 AOCI imagery, along with the other remotely sensed images, was collected to provide spatially extensive information about radiant energy over the primary BOREAS study areas. The AOCI was the only remote sensing instrument flown with wavelength bands specific to the investigation of various aquatic parameters such as chlorophyll content and turbidity. Only one flight of the AOCI instrument was made onboard the ER-2 aircraft on 21-Jul-1994 over the SSA. Note that the level-0 AOCI data are not contained on the BOREAS CD-ROM set. An inventory listing file is supplied on the CD-ROM to inform users of the data that were collected. See Section 15 for information about how to acquire actual level-0 AOCI images. # **Table of Contents** - 1) Data Set Overview - 2) Investigator(s) - 3) Theory of Measurements - 4) Equipment - 5) Data Acquisition Methods - 6) Observations - 7) Data Description - 8) Data Organization - 9) Data Manipulations - 10) Errors - 11) Notes - 12) Application of the Data Set - 13) Future Modifications and Plans - 14) Software - 15) Data Access - 16) Output Products and Availability - 17) References - 18) Glossary of Terms - 19) List of Acronyms - 20) Document Information #### 1. Data Set Overview #### 1.1 Data Set Identification BOREAS Level-0 AOCI Imagery: Digital Counts in BIL Format #### 1.2 Data Set Introduction The level-0 Airborne Ocean Color Imager (AOCI) images contain 10 spectral bands that cover portions of the electromagnetic spectrum from the visible through the thermal infrared. The data are provided in the format that they were delivered to the BOReal Ecosystem-Atmosphere Study (BOREAS) Information System (BORIS). #### 1.3 Objective/Purpose The BOREAS Staff Science effort covered those activities that were BOREAS community-level activities or required uniform data collection procedures across sites and time. These activities included the acquisition, processing, and archiving of 10-band AOCI image data collected on the National Aeronautics and Space Administration's (NASA's) ER-2 aircraft. For BOREAS, the AOCI imagery, along with the other remotely sensed images, was collected in order to provide spatially extensive information over the primary study areas. This information includes detailed land cover, biophysical parameter maps such as fraction of Photosynthetically Active Radiation (fPAR), and Leaf Area Index (LAI), and surface thermal properties. The AOCI was the only remote sensing instrument flown with wavelength bands specific to the investigation of various aquatic parameters such as chlorophyll content and turbidity. #### 1.4 Summary of Parameters AOCI level-0 image data in BORIS contain the following parameters: original housekeeping and calibration information and bands 1 to 10 in the NASA Ames Research Center (ARC) Band Interleaved by Line (BIL) format. #### 1.5 Discussion BORIS staff processed the AOCI level-0 images by: - Extracting pertinent header information from the level-0 image product and placing it in an American Standard Code for Information Interchange (ASCII) file on disk - Reading the information in the disk file and loading the online data base with needed information #### 1.6 Related Data Sets BOREAS Level-0 ER-2 Aerial Photography BOREAS Level-0 Daedalus TMS Imagery: Digital Counts in BIL Format BOREAS RSS-18 Level-1B AVIRIS Imagery: At-sensor Radiance in BIL Format # 2. Investigator(s) #### 2.1 Investigator(s) Name and Title **BOREAS** Staff Science #### 2.2 Title of Investigation BOREAS Staff Science Aircraft Data Acquisition Program #### 2.3 Contact Information #### Contact 1: Jeffrey S. Myers Aircraft Data and Sensor Facilities NASA Ames Research Center MS 240-6 (Bldg. 240, Rm. 219) Moffett Field, CA 94035-1000 (415) 604-6253 (415) 604-4987 (fax) jmyers@msmail.arc.nasa.gov Contact 2: Jeffrey A. Newcomer Raytheon ITSS Code 923 NASA GSFC Greenbelt, MD 20771 (301) 286-7858 (301) 286-0239 (fax) Jeffrey.Newcomer@gsfc.nasa.gov # 3. Theory of Measurements The NASA Earth Resources Aircraft Program at ARC operates the ER-2 aircraft to acquire data for Earth science research. The AOCI instrument used on the ER-2 aircraft collects radiance measurements in 10 total spectral bands, with nine bands covering the visible and near-infrared spectrum from 0.436 to 1.054 micrometers (µm), and one thermal-infrared band covering 8.423 to 12.279 µm. Thematic considerations have dictated, within technical constraints, the choice of spectral band position and width in the AOCI sensor. These bands were chosen after many years of analysis for their value in discrimination of aquatic features. # 4. Equipment #### 4.1 Sensor/Instrument Description The AOCI instrument was designed to gather information about the visible reflectance and temperature characteristics of water bodies. The AOCI is generally flown at high altitudes and provides 49.5-m resolution at nadir at an altitude of 19,800 m. The AOCI is flown aboard NASA's ER-2 aircraft based at ARC. The 10 spectral channels of the AOCI sensor have the following bandpasses: | AOCI Channel | Wavelength, μ m | |--------------|---------------------------------| | 1
2 | 0.436 - 0.455 | | 3 | 0.481 - 0.501
0.511 - 0.531 | | 4
5 | 0.554 - 0.575
0.610 - 0.631 | | 6
7 | 0.655 - 0.676
0.741 - 0.800 | | 8 | 0.831 - 0.897 | | 9
10 | 0.989 - 1.054
8.423 - 12.279 | #### 4.1.1 Collection Environment As part of the BOREAS Staff Science Data Collection Program, BORIS distributed 10-band level-0 AOCI image data. The AOCI was flown on NASA's ER-2 aircraft during the BOREAS mission (see the BOREAS Experiment Plan for flight pattern details and objectives). Maintenance and operation of the instrument are the responsibility of ARC. The ER-2 Experimenter's Handbook (supplemental) produced by the High Altitude Missions Branch at ARC provides a description of the instrument, calibration procedures, and data format. #### 4.1.2 Source/Platform NASA's ER-2 Earth Resources Aircraft # 4.1.3 Source/Platform Mission Objectives The AOCI is a multispectral scanner built by Daedalus Enterprises, designed for oceanographic remote sensing. The response of the instrument is optimized for the low levels of radiance normally associated with water scenes, so some bands may saturate over bright terrestrial targets. #### 4.1.4 Kev Variables Emitted radiation, reflected radiation, and temperature. #### 4.1.5 Principles of Operation None given. #### 4.1.6 Sensor/Instrument Measurement Geometry | Instantaneous Field-Of-View (IFOV) | 2.5 mrad | |------------------------------------|------------| | Total Scan Angle | 85 degrees | | Pixels/Scan Line | 716 | Sensor footprint is 49.5 x 49.5 m at nadir at 19,800-m altitude. #### 4.1.7 Manufacturer of Sensor/Instrument Daedalus Enterprises Ann Arbor, MI #### 4.2 Calibration #### 4.2.1 Specifications The wavelength ranges (in µm) of the bands for the AOCI are: | AOCI | Channel | Waveler | ngt | ch, μm | |------|---------|---------|-----|--------| | | | | | | | | 1 | 0.436 | - | 0.455 | | | 2 | 0.481 | - | 0.501 | | | 3 | 0.511 | - | 0.531 | | | 4 | 0.554 | - | 0.575 | | | 5 | 0.610 | _ | 0.631 | | | 6 | 0.655 | - | 0.676 | | | 7 | 0.741 | - | 0.800 | | | 8 | 0.831 | - | 0.897 | | | 9 | 0.989 | - | 1.054 | | 1 | 10 | 8.423 | _ | 12.279 | DESIGN DATA: 2.5 milliradians IFOV +/- 42.5° Across-track FOV Integrating sphere and two Inflight calibration controllable blackbodies Short wavelength array temperature 255 K Variable 0.025 to 0.25 V/H range Variable 10 to 100 scans/sec. Scan rate Scan speed ability One-third of the IFOV, scan line to scan line Data quantization 10-bits (1,024 discrete levels) for bands 1 to 8 and 8-bits (256 discrete levels) for bands 9 and 10 Number of video samples/scan line 716 Roll compensation $+/-15^{\circ}$ Scan mirror 45° rotating mirror #### 4.2.1.1 Tolerance Unknown. #### 4.2.2 Frequency of Calibration The ARC Sensor Calibration Laboratory measures the Spectral Response Function (SRF) of each band several times per year using a full-aperture scanning monochromator. Radiometric calibration is regularly performed using a low-intensity 30-in. integrating sphere with a 12-in. exit aperture. The sphere is calibrated periodically against a National Institute of Standards and Technology (NIST) standard reference source. The SRF is then convolved with the measured sphere radiance to produce in-band radiance for bands 1-9. The thermal-infrared band 10 is calibrated with the two onboard blackbody reference sources that are viewed before and after each scan line during the data acquisition, together with the SRF measured in the laboratory. #### 4.2.3 Other Calibration Information AOCI data may be intentionally overscanned, e.g., operated at some integral multiple of the desired scan rate and then subsampled in preprocessing. The subsampling factor is reported as a "demagnification factor." # 5. Data Acquisition Methods As part of the BOREAS Staff Science Data Collection Program, BORIS distributed 10-band level-0 AOCI image data. The AOCI was flown on NASA's ER-2 aircraft during BOREAS (see the BOREAS Experiment Plan for flight pattern details and objectives). Maintenance and operation of the instrument are the responsibility of ARC. The ER-2 Experimenter's Handbook (supplemental) produced by the HIGH Altitude Missions Branch at ARC provides a description of the instrument, calibration procedures, and data format. #### 6. Observations #### 6.1 Data Notes None. # 6.2 Field Notes None. # 7. Data Description #### 7.1 Spatial Characteristics The BOREAS level-0 AOCI images cover the Southern Study Area (SSA), which is located in the southwest portion of the overall BOREAS region. #### 7.1.1 Spatial Coverage The North American Datum of 1983 (NAD83) corner coordinates of the SSA are: | | Latitude | Longitude | | | |-----------|----------|-----------|--|--| | | | | | | | Northwest | 54.321 N | 106.228 W | | | | Northeast | 54.225 N | 104.237 W | | | | Southwest | 53.515 N | 106.321 W | | | | Southeast | 53.420 N | 104.368 W | | | # 7.1.2 Spatial Coverage Map Not available. #### 7.1.3 Spatial Resolution The AOCI IFOV provides a footprint of 49.5 m at nadir at an altitude of 19,800 m, which was typical of the BOREAS flight. #### 7.1.4 Projection The BOREAS level-0 AOCI images are stored in their original data collection frame with increasing pixel sizes from nadir to the scanning extremes based on the scan angle. #### 7.1.5 Grid Description The BOREAS level-0 AOCI images are stored in their original data collection frame with increasing pixel sizes from nadir to the scanning extremes based on the scan angle. #### 7.2 Temporal Characteristics #### 7.2.1 Temporal Coverage The level-0 AOCI image data were collected during Intensive Field Campaign (IFC)-2 on 21-Jul-1994. #### 7.2.2 Temporal Coverage Map | IFC# | Dates | |-------|-------------| | | | | IFC-2 | 21-Jul-1994 | #### 7.2.3 Temporal Resolution Images were acquired only on 21-Jul-1994. #### 7.3 Data Characteristics #### 7.3.1 Parameter/Variable The parameter contained in the image data files is: Digital Number (DN) The parameters contained in the inventory listing file on the CD-ROM are: Column Name ______ SPATIAL COVERAGE DATE OBS START_TIME END TIME PLATFORM INSTRUMENT NUM BANDS PLATFORM ALTITUDE MIN SOLAR ZEN ANG MAX SOLAR ZEN ANG MIN SOLAR AZ ANG MAX SOLAR AZ ANG ER2 MISSION ID BAND_QUALITY CLOUD COVER AOCI MEAN FRAME STATUS NW LATITUDE NW LONGITUDE NE LATITUDE NE LONGITUDE SW LATITUDE SW LONGITUDE SE LATITUDE SE_LONGITUDE CRTFCN_CODE # 7.3.2 Variable Description/Definition For the image data files: Digital Number (DN) - The quantized DN derived by the AOCI scanning system for the respective channel. The descriptions of the parameters contained in the inventory listing file on the CD-ROM are: | Column Name | Description | |------------------|--| | SPATIAL_COVERAGE | The general term used to denote the spatial area over which the data were collected. | | DATE_OBS | The date on which the data were collected. | | START_TIME | The starting Greenwich Mean Time (GMT) for the | | | data collected. | | END_TIME | The ending Greenwich Mean Time (GMT) for the | | | data collected. | | PLATFORM | The object (e.g., satellite, aircraft, tower, | | | person) that supported the instrument. | | INSTRUMENT | The name of the device used to make the | | | measurements. | | NUM_BANDS | The number of spectral bands in the data. | The nominal altitude of the data collection PLATFORM ALTITUDE platform above the target. The minimum angle from the surface normal MIN SOLAR ZEN ANG (straight up) to the sun during the data collection. MAX SOLAR ZEN ANG The maximum angle from the surface normal (straight up) to the sun during the data collection. The minimum azimuthal direction of the sun MIN SOLAR AZ ANG during data collection expressed in clockwise increments from North. The maximum azimuthal direction of the sun MAX SOLAR AZ ANG during data collection expressed in clockwise increments from North. ER2 MISSION ID The mission identifier assigned to the ER2 mission in the form of YY-DDD where YY is the last two digits of the fiscal year, and DDD is the deployment number. An example would be 94-120. BAND QUALITY The data analyst's assessment of the quality of the spectral bands in the data. CLOUD COVER The data analyst's assessment of the cloud cover that exists in the data. The mean frame status calculated from the AOCI MEAN FRAME STATUS respective values on the digital tape of AOCI data collected during the given flight. NW LATITUDE The NAD83 based latitude coordinate of the north west corner of the minimum bounding rectangle for the data. NW LONGITUDE The NAD83 based longitude coordinate of the northwest corner of the minimum bounding rectangle for the data. The NAD83 based latitude coordinate of the NE LATITUDE northeast corner of the minimum bounding rectangle for the data. NE LONGITUDE The NAD83 based longitude coordinate of the northeast corner of the minimum bounding rectangle for the data. SW LATITUDE The NAD83 based latitude coordinate of the southwest corner of the minimum bounding rectangle for the data. The NAD83 based longitude coordinate of the SW LONGITUDE southwest corner of the minimum bounding rectangle for the data. SE LATITUDE The NAD83 based latitude coordinate of the southeast corner of the minimum bounding rectangle for the data. SE LONGITUDE The NAD83 based longitude coordinate of the southeast corner of the minimum bounding rectangle for the data. CRTFCN CODE The BOREAS certification level of the data. Examples are CPI (Checked by PI), CGR (Certified by Group), PRE (Preliminary), and CPI-??? (CPI but questionable). #### 7.3.3 Unit of Measurement For the image data files: Digital Number (DN) - counts The measurement units for the parameters contained in the inventory listing file on the CD-ROM are: | Column Name | Units | |------------------------|-------------| | SPATIAL COVERAGE | [none] | | DATE_OBS | [DD-MON-YY] | | START_TIME | [HHMM GMT] | | END_TIME | [HHMM GMT] | | PLATFORM | [none] | | INSTRUMENT | [none] | | NUM_BANDS | [counts] | | PLATFORM_ALTITUDE | [meters] | | MIN_SOLAR_ZEN_ANG | [degrees] | | MAX_SOLAR_ZEN_ANG | [degrees] | | MIN_SOLAR_AZ_ANG | [degrees] | | MAX_SOLAR_AZ_ANG | [degrees] | | ER2_MISSION_ID | [none] | | BAND_QUALITY | [none] | | CLOUD_COVER | [none] | | AOCI_MEAN_FRAME_STATUS | [unitless] | | NW_LATITUDE | [degrees] | | NW_LONGITUDE | [degrees] | | NE_LATITUDE | [degrees] | | NE_LONGITUDE | [degrees] | | SW_LATITUDE | [degrees] | | SW_LONGITUDE | [degrees] | | SE_LATITUDE | [degrees] | | SE_LONGITUDE | [degrees] | | CRTFCN_CODE | [none] | #### 7.3.4 Data Source The level-0 AOCI image bands were collected by the AOCI instrument on the ER2 aircraft. The raw data were decommutated, processed, and sent to BORIS by personnel within the High Altitude Aircraft Branch at NASA ARC. The source of the parameter values contained in the inventory listing file on the CD-ROM are: | Column Name | Data Source | |-------------------|--| | SPATIAL_COVERAGE | [ER2 Flight Summary Reports and calculations | | | within the BORIS software using information from | | | the AOCI image data] | | DATE_OBS | [AOCI image housekeeping data] | | START_TIME | [AOCI image housekeeping data | | END_TIME | [AOCI image housekeeping data] | | PLATFORM | [Constant software parameter value] | | INSTRUMENT | [Constant software parameter value] | | NUM_BANDS | [Constant software parameter value] | | PLATFORM_ALTITUDE | [ER2 Flight Summary Reports] | | MIN SOLAR ZEN ANG | [Calculated from DATE_OBS, TIME_OBS, and | | | latitude and longitude information] | | MAX_SOLAR_ZEN_ANG | [Calculated from DATE_OBS, TIME_OBS, and | | | latitude and longitude information] | |------------------------|--| | MIN_SOLAR_AZ_ANG | <pre>[Calculated from DATE_OBS, TIME_OBS, and
latitude and longitude information]</pre> | | MAX_SOLAR_AZ_ANG | [Calculated from DATE_OBS, TIME_OBS, and | | ER2 MISSION ID | <pre>latitude and longitude information] [ER2 Flight Summary Reports]</pre> | | BAND QUALITY | [Constant software parameter value] | | CLOUD COVER | [Constant software parameter value] | | AOCI_MEAN_FRAME_STATUS | [Calculated with software from the AOCI image | | AOCI_HEAN_INAHE_STATOS | housekeeping data] | | NW LATITUDE | [Calculated from the nadir latitude and longitude, | | W_HAIIIODH | heading, and altitude information in the Flight | | | Summary Report, the constant instrument scan | | | angle, and mean aircraft roll angle calculated | | | from the image housekeeping data] | | NW LONGITUDE | [Calculated from the nadir latitude and longitude, | | HondilobE | heading, and altitude information in the Flight | | | Summary Report, the constant instrument scan | | | angle, and mean aircraft roll angle calculated | | | from the image housekeeping data] | | NE LATITUDE | [Calculated from the nadir latitude and longitude, | | | heading, and altitude information in the Flight | | | Summary Report, the constant instrument scan | | | angle, and mean aircraft roll angle calculated | | | from the image housekeeping data] | | NE LONGITUDE | [Calculated from the nadir latitude and longitude, | | _ | heading, and altitude information in the Flight | | | Summary Report, the constant instrument scan | | | angle, and mean aircraft roll angle calculated | | | from the image housekeeping data] | | SW_LATITUDE | [Calculated from the nadir latitude and longitude, | | | heading, and altitude information in the Flight | | | Summary Report, the constant instrument scan | | | angle, and mean aircraft roll angle calculated | | | from the image housekeeping data] | | SW_LONGITUDE | [Calculated from the nadir latitude and longitude, | | | heading, and altitude information in the Flight | | | Summary Report, the constant instrument scan | | | angle, and mean aircraft roll angle calculated | | | from the image housekeeping data] | | SE_LATITUDE | [Calculated from the nadir latitude and longitude, | | | heading, and altitude information in the Flight Summary Report, the constant instrument scan | | | angle, and mean aircraft roll angle calculated | | | from the image housekeeping data] | | SE LONGITUDE | [Calculated from the nadir latitude and longitude, | | | heading, and altitude information in the Flight | | | Summary Report, the constant instrument scan | | | angle, and mean aircraft roll angle calculated | | | from the image housekeeping data] | | CRTFCN_CODE | [Constant data base value] | | _ | | # 7.3.5 Data Range The maximum range of DNs in each level-0 AOCI image band is limited from 0 to 1023 (10 bits) and is stored in a 16-bit (2-byte) field. The following table gives information about the parameter values found in the inventory table on the CD-ROM. | Column Name | Minimum
Data
Value | Maximum
Data
Value | Data | Data | Below
Detect
Limit | | |---|--------------------------|--------------------------|-----------|------|--------------------------|------| | SPATIAL COVERAGE |
N/A | N/A | None | None | None | None | | DATE OBS | 21-JUL-94 | • | | None | None | None | | START TIME | 1628 | 1854 | None | None | None | None | | END TIME | 1631 | 1903 | None | None | None | None | | PLATFORM | ER2 | ER2 | None | None | None | None | | INSTRUMENT | N/A | N/A | None | None | None | None | | NUM BANDS | 10 | 10 | None | None | None | None | | PLATFORM ALTITUDE | 19141 | 19903 | None | None | None | None | | MIN SOLAR ZEN ANG | 68.4 | 69.9 | None | None | None | None | | MAX SOLAR ZEN ANG | 68.7 | 70.7 | None | None | None | None | | MIN SOLAR AZ ANG | 275.6 | 277.7 | None | None | None | None | | MAX SOLAR AZ ANG | 276.2 | 278.9 | None | None | None | None | | ER2 MISSION ID | 94-120 | 94-120 | None | None | None | None | | BAND QUALITY | N/A | N/A | None | None | None | None | | CLOUD COVER | N/A | N/A | None | None | None | None | | AOCI MEAN FRAME | 0 | 0 | None | None | None | None | | STATUS | | | | | | | | NW LATITUDE | 53.333 | 54.46046 | None | None | None | None | | NW LONGITUDE | -106.687 | -104.83885 | None | None | None | None | | NE LATITUDE | 53.30691 | 54.43288 | None | None | None | None | | NE LONGITUDE | -105.91003 | -104.17147 | None | None | None | None | | SW LATITUDE | 53.00647 | 53.81953 | None | None | None | None | | SW LONGITUDE | -106.73624 | -104.92877 | None | None | None | None | | SE LATITUDE | 52.98057 | 53.78488 | None | None | None | None | | SE_LONGITUDE | -106.01627 | -104.23941 | None | None | None | None | | CRTFCN_CODE | PRE | PRE | None | None | None | None | | Minimum Data Value | The minimum | value found in | the colum | ın . | | | | Maximum Data Value | The maximum | value found in | the colum | ın. | | | | Missng Data Value The value that indicates missing data. This is used to indicate that an attempt was made to determine the parameter value, but the attempt was unsuccessful. | | | | | | | | Unrel Data Value The value that indicates unreliable data. This is used to indicate an attempt was made to determine the parameter value, but the value was deemed to be unreliable by the analysis personnel. | | | | | used | | | Below Detect Limit The value that indicates parameter values below the instruments detection limits. This is used to indicate that an attempt was made to determine the parameter value, but the analysis personnel determined that the parameter value was below the detection limit of the instrumentation. | | | | | | | | Data Not Cllctd This value indicates that no attempt was made to determine the parameter value. This usually | | | | | | | indicates that BORIS combined several similar but not identical data sets into the same data base table but this particular science team did not measure that parameter. ``` Blank -- Indicates that blank spaces are used to denote that type of value. N/A -- Indicates that the value is not applicable to the respective column. None -- Indicates that no values of that sort were found in the column. ``` #### 7.4 Sample Data Record A sample data record for the level-0 AOCI images is not available here. The following are wrapped versions of the first few records from the level-0 AOCI inventory table on the CD-ROM: ``` SPATIAL_COVERAGE, DATE_OBS, START_TIME, END_TIME, PLATFORM, INSTRUMENT, NUM_BANDS, PLATFORM_ALTITUDE, MIN_SOLAR_ZEN_ANG, MAX_SOLAR_ZEN_ANG, MIN_SOLAR_AZ_ANG, MAX_SOLAR_AZ_ANG, ER2_MISSION_ID, BAND_QUALITY, CLOUD_COVER, AOCI_MEAN_FRAME_STATUS, NW_LATITUDE, NW_LONGITUDE, NE_LATITUDE, NE_LONGITUDE, SW_LATITUDE, SW_LONGITUDE, SE_LATITUDE, SE_LONGITUDE, CRTFCN_CODE 'SSA',21-JUL-94,1628,1631, 'ER2', 'AOCI',10,19202.0,68.4,68.7,275.6,276.2, '94-120', 'NOT ASSESSED', 'NOT ASSESSED',0,53.333,-105.95442,53.30691,-105.38564,53.00647, -105.99376,52.98057,-105.42938, 'PRE' 'SSA',21-JUL-94,1637,1638, 'ER2', 'AOCI',10,19263.0,69.1,69.4,276.6,277.1, '94-120', 'NOT ASSESSED', 'NOT ASSESSED',0,54.01666,-105.60672,53.98428,-104.93893,53.64976, -105.65474,53.61767,-104.99284, 'PRE' ``` # 8. Data Organization #### 8.1 Data Granularity The smallest unit of level-0 AOCI data is the entire tape of data covering the flights on 21-Jul-1994. Although the image inventory is contained on the BOREAS CD-ROM set, the actual level-0 AOCI images are not. See Section 15 for information about how to obtain the data. #### 8.2 Data Format(s) A level-0 AOCI tape contains one header file followed by up to 50 files containing data from AOCI flight lines. For BOREAS, the single level-0 tape contains the header file followed by 15 image data files. The header file contains one record of 9,192 bytes that contain a mixture of ASCII and binary values. The multibyte integer fields are stored as high-order byte first. The contents of the header record fields are: | Bytes | Description | |-----------|---| | | | | 1 - 80 | Data Description (ASCII characters, e.g., 'AOCI (CANADA)') | | 81 - 90 | Flight Number (ASCII characters, e.g., 92-120) | | 91 - 120 | Data Collection Date (ASCII characters, e.g., 21-JULY-1994) | | 121 - 150 | Data Decommutation Date (ASCII characters) | | 151 - 180 | Archive Tape Creation Date (ASCII characters) | | 181 - 182 | Aircraft Number (binary 16-bit integer, value of 708) | | 183 - 184 | Scanner Type (ASCII characters, 'DA') | | 185 - 186 | Reel Number (binary 16-bit integer) | | 187 - 188 | Expected Number of Reels (binary 16-bit integer) | | 189 - 198 | Filler bytes | ``` 199 - 200 Number of Channels Processed (binary 16-bit integer) (Erroneous value of 12 on the BOREAS tape; should be 10) 201 - 224 Channel numbers (binary 16-bit integers) (Erroneous values of 11 and 12 on BOREAS tape; should be 1 to 10) 225 - 236 Filler bytes 237 - 238 Mode used to specify flight line boundaries (ASCII characters) (AL = all data contained in one flight line) (SL = selected scan lines) (BOREAS tape) (GM = selected times) Number of operator-specified flight line intervals 239 - 240 (binary 16-bit integer) (15 for BOREAS tape) Start of flight line interval number 1 (binary 32-bit integer) 241 - 244 245 - 248 Start of flight line interval number 2 (binary 32-bit integer) 437 - 440 Start of flight line interval number 50 (binary 32-bit integer) 441 - 444 End of flight line interval number 1 (binary 32-bit integer) 445 - 448 End of flight line interval number 2 (binary 32-bit integer) 637 - 640 End of flight line interval number 50 (binary 32-bit integer) 641 - 9192 Filler bytes ``` Each level-0 AOCI image from a given flight is contained in one tape file. A physical tape record of 14,820 bytes contains 10 logical records of 1,482 bytes which contain housekeeping information (50 bytes) and the image data (1,432 bytes) from the 10 AOCI spectral bands in BIL order. The bytes of the 16-bit and 32-bit values in the housekeeping information are ordered as high-order byte first. The detailed structure of each logical record is: #### AOCI Logical Data Record Structure ``` Bytes 1 - 50 Housekeeping Information Data Frame Status (16-bit integer) 1 - 2 0 implies the data are good; nonzero implies they are bad. 10 Interpolated data 20 Repeated data 30 Zero fill data 3 - 4 Run Number (16-bit integer) 5 - 8 Scan line count (32-bit integer) 9 - 12 Panel Thumbwheel switches (32-bit integer) Consists of 8 digits in the form YYFFFJJJ where YY is the last two digits of the year (e.g., 94) FFF is flight number (e.g., 120) JJJ is day of the year (e.g., 202) 13 - 14 Blackbody #1 Thermal Reference Temperature (16-bit integer) (hundredths of degrees C) 15 - 16 Blackbody #2 Thermal Reference Temperature (16-bit integer) (hundredths of degrees C) 17 - 18 Scan Speed (16-bit integer) (tenths of scans per second) 19 - 20 Greenwich Mean Time (GMT) hours (16-bit integer) 21 - 22 Minutes of the hour (16-bit integer) 23 - 24 Tenths of seconds (16-bit integer) 25 - 26 Demagnification value * 100 (16-bit integer) (Set to 100 to indicate unity, i.e., no demagnification) ``` ``` 27 - 28 Filler (16-bit integer) 29 - 30 Gain Value (times 1000) (16-bit integer) 31 - 32 Channel Number (16-bit integer) Time (32-bit integer) 33 - 36 (7 digits in the form of hhmmsst where hh is the hour, mm is the minutes, ss is the seconds, and t is the tenths of a second) 37 - 38 Blackbody #1 Response (16-bit integer) (Counts) (What the sensor sees when it looks at Blackbody #1) 39 - 40 Blackbody #2 Response (16-bit integer) (Counts) (What the sensor sees when it looks at Blackbody #2) 41 - 42 Aircraft Roll angle counts (16-bit integer) (0.03 degrees per count or 0.06 degrees per pixel) (Positive values indicate rotation of the aircraft in a clockwise direction when viewed from the front; negative values indicate counterclockwise rotation) 43 - 50 Filler bytes Bytes 51 - 1482 Binary Image data 51 - 52 Digital count for pixel #1 of the scan line (16-bit integer) 53 - 54 Image data for pixel #2 of the scan line (16-bit integer) 1481 - 1482 Image data for pixel #716 of the scan line (16-bit integer) ``` The CD-ROM inventory listing file consists of numerical and character fields of varying length separated by commas. The character fields are enclosed with single apostrophe marks. There are no spaces between the fields. # 9. Data Manipulations #### 9.1 Formulae None. # 9.1.1 Derivation Techniques and Algorithms None. # 9.2 Data Processing Sequence #### 9.2.1 Processing Steps BORIS staff processed the level-0 AOCI imagery by: - Creating duplicate copies of the original image data tapes - Extracting information from the tape to ASCII files on disk - Using the extracted ASCII disk file information to inventory the images by date and location in the online data base #### 9.2.2 Processing Changes None. #### 9.3 Calculations #### 9.3.1 Special Corrections/Adjustments None. #### 9.3.2 Calculated Variables None. # 9.4 Graphs and Plots None. #### 10. Errors # 10.1 Sources of Error None given. #### 10.2 Quality Assessment #### 10.2.1 Data Validation by Source Spectral errors could arise because of image-wide signal-to-noise ratio, saturation, cross-talk, spikes, or response normalization caused by a change in gain. #### 10.2.2 Confidence Level/Accuracy Judgment None given. #### 10.2.3 Measurement Error for Parameters None given. #### 10.2.4 Additional Quality Assessments None given. # 10.2.5 Data Verification by Data Center BORIS staff reviewed the AOCI images through software that summarized the housekeeping information in the records of each flight line and histogrammed the image bands to gather minimum, maximum, mean, and standard deviation values, which were then reviewed before loading the information into the data base. No anomalous values were noted. #### 11. Notes #### 11.1 Limitations of the Data None given. #### 11.2 Known Problems with the Data To date, no discrepancies or problems have been noted in the data. #### 11.3 Usage Guidance None given. #### 11.4 Other Relevant Information None given. # 12. Application of the Data Set The level-0 AOCI images could be used for studying land surface or water properties contained in the imaged areas. #### 13. Future Modifications and Plans None. #### 14. Software #### 14.1 Software Description BORIS staff developed software and command procedures for: - Extracting header information from level-0 AOCI images on tape and writing it to ASCII files on disk - Reading the ASCII disk file and logging the level-0 AOCI image products into the Oracle data base tables #### 14.2 Software Access The software is written in C and is operational on VAX 6410 and MicroVAX 3100 systems at Goddard Space Flight Center (GSFC). The primary dependencies in the software are the tape input/output (I/O) library and the Oracle data base utility routines. #### 15. Data Access The level-0 AOCI images are available from the Earth Observing System Data and Information System (EOSDIS) Oak Ridge National Laboratory (ORNL) Distributed Active Archive Center (DAAC). #### 15.1 Contact Information For BOREAS data and documentation please contact: ORNL DAAC User Services Oak Ridge National Laboratory P.O. Box 2008 MS-6407 Oak Ridge, TN 37831-6407 Phone: (423) 241-3952 Fax: (423) 574-4665 E-mail: ornldaac@ornl.gov or ornl@eos.nasa.gov #### 15.2 Data Center Identification Earth Observing System Data and Information System (EOSDIS) Oak Ridge National Laboratory (ORNL) Distributed Active Archive Center (DAAC) for Biogeochemical Dynamics http://www-eosdis.ornl.gov/. # 15.3 Procedures for Obtaining Data Users may obtain data directly through the ORNL DAAC online search and order system [http://www-eosdis.ornl.gov/] and the anonymous FTP site [ftp://www-eosdis.ornl.gov/data/] or by contacting User Services by electronic mail, telephone, fax, letter, or personal visit using the contact information in Section 15.1. #### 15.4 Data Center Status/Plans The ORNL DAAC is the primary source for BOREAS field measurement, image, GIS, and hardcopy data products. The BOREAS CD-ROM and data referenced or listed in inventories on the CD-ROM are available from the ORNL DAAC. # 16. Output Products and Availability #### 16.1 Tape Products The BOREAS level-0 AOCI data can be made available on 8-mm, Digital Archive Tape (DAT), or 9-track tapes at 1600 or 6250 Bytes Per Inch (BPI). #### 16.2 Film Products None. #### 16.3 Other Products Although the image inventory is contained on the BOREAS CD-ROM set, the actual level-0 AOCI images are not. See Section 15 for information about how to obtain the data. #### 17. References #### 17.1 Platform/Sensor/Instrument/Data Processing Documentation Airborne Instrumentation Research Project - Flight Summary Report Series. 1994. NASA Ames Research Center. Airborne Missions and Applications Division, Moffett Field, California, 94035. NASA. 1990. ER-2 Earth Resources Aircraft Experimenter's Handbook. National Aeronautics and Space Administration, Ames Research Center, Moffett Field, California. #### 17.2 Journal Articles and Study Reports Newcomer, J., D. Landis, S. Conrad, S. Ĉurd, K. Huemmrich, D. Knapp, A. Morrell, J. Nickeson, A. Papagno, D. Rinker, R. Strub, T. Twine, F. Hall, and P. Sellers, eds. 2000. Collected Data of The Boreal Ecosystem-Atmosphere Study. NASA. CD-ROM. Sellers, P. and F. Hall. 1994. Boreal Ecosystem-Atmosphere Study: Experiment Plan. Version 1994-3.0, NASA BOREAS Report (EXPLAN 94). Sellers, P. and F. Hall. 1996. Boreal Ecosystem-Atmosphere Study: Experiment Plan. Version 1996-2.0, NASA BOREAS Report (EXPLAN 96). Sellers, P., F. Hall, and K.F. Huemmrich. 1996. Boreal Ecosystem-Atmosphere Study: 1994 Operations. NASA BOREAS Report (OPS DOC 94). Sellers, P., F. Hall, and K.F. Huemmrich. 1997. Boreal Ecosystem-Atmosphere Study: 1996 Operations. NASA BOREAS Report (OPS DOC 96). Sellers, P., F. Hall, H. Margolis, B. Kelly, D. Baldocchi, G. den Hartog, J. Cihlar, M.G. Ryan, B. Goodison, P. Crill, K.J. Ranson, D. Lettenmaier, and D.E. Wickland. 1995. The boreal ecosystem-atmosphere study (BOREAS): an overview and early results from the 1994 field year. Bulletin of the American Meteorological Society. 76(9):1549-1577. Sellers, P.J., F.G. Hall, R.D. Kelly, A. Black, D. Baldocchi, J. Berry, M. Ryan, K.J. Ranson, P.M. Crill, D.P. Lettenmaier, H. Margolis, J. Cihlar, J. Newcomer, D. Fitzjarrald, P.G. Jarvis, S.T. Gower, D. Halliwell, D. Williams, B. Goodison, D.E. Wickland, and F.E. Guertin. 1997. BOREAS in 1997: Experiment Overview, Scientific Results and Future Directions. Journal of Geophysical Research 102 (D24): 28,731-28,770. #### 17.3 Archive/DBMS Usage Documentation None. # 18. Glossary of Terms None. # 19. List of Acronyms AOCI - Airborne Ocean Color Imager ARC - Ames Research Center ASCII - American Standard Code for Information Interchange - Band Interleaved by Line BOREAS - BOReal Ecosystem-Atmosphere Study BORIS - BOREAS Information System BPI CCT - Bytes Per Inch - Computer Compatible Tape CD-ROM - Compact Disk-Read-Only Memory DAAC - Distributed Active Archive Center - Digital Archive Tape DAT DAT - Digital Alchive Tape EOS - Earth Observing System EOSDIS - EOS Data and Information System FOV - Field-Of-View fPAR - fraction of Photosynthetically Active Radiation GIS - Geographic Information System - Greenwich Mean Time GMT GSFC - Goddard Space Flight Center IFOV - Instantaneous Field-of-View I/O - Input/Output LAI - Leaf Area Index NAD83 - North American Datum of 1983 NASA - National Aeronautics and Space Administration NIST - National Institute of Standards and Technology NSA - Northern Study Area ORNL - Oak Ridge National Laboratory PANP - Prince Albert National Park SRF - Spectral Response Function SSA - Southern Study Area μm - micrometers URL - Uniform Resource Locator # 20. Document Information #### 20.1 Document Revision Date Written: 05-Nov-1996 Last Updated: 05-Feb-1999 #### 20.2 Document Review Dates BORIS Review: 20-May-1997 Science Review: 20-May-1997 #### 20.3 Document ID #### 20.4 Citation When using these data, please include the following acknowledgement as well as citations of relevent papers in Section 17.2: The BOREAS level-0 AOCI data were collected and processed from the original aircraft tapes by personnel of the High Altitude Aircraft Branch at NASA ARC. Their contributions to providing this data set are greatly appreciated. #### Also, cite the BOREAS CD-ROM set as: Newcomer, J., D. Landis, S. Conrad, S. Curd, K. Huemmrich, D. Knapp, A. Morrell, J. Nickeson, A. Papagno, D. Rinker, R. Strub, T. Twine, F. Hall, and P. Sellers, eds. Collected Data of The Boreal Ecosystem-Atmosphere Study. CD-ROM. NASA, 2000. #### 20.5 Document Curator #### 20.6 Document URL # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | Davis Highway, Suite 1204, Annigton, VA 22202-45 | | | | | |---|--|---|---|--| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE September 2000 | 3. REPORT TYPE AND DATES COVERED Technical Memorandum | | | | | September 2000 | Technic | | | | 4. TITLE AND SUBTITLE Technical Depart Series on the De | and Eagraton Atmosphan | S Chide (DODE A C) | 5. FUNDING NUMBERS | | | Technical Report Series on the Boreal Ecosystem-Atmosphere Study (BOREAS) | | | | | | BOREAS Level-0 AOCI Imagery: Digital Counts in BIL Format | | | 923 | | | 6. AUTHOR(S) | | | RTOP: 923-462-33-01 | | | Jeffrey A. Newcomer and Ros | | | | | | Forrest G. Hall, Editor | | | | | | 7. PERFORMING ORGANIZATION NAME | 8. PEFORMING ORGANIZATION | | | | | Goddard Space Flight Center | | | REPORT NUMBER | | | Greenbelt, Maryland 20771 | | | 2000-03136-0 | | | • | | | | | | | | | 40 ODONOODING /MONITODING | | | 9. SPONSORING / MONITORING AGE | NCY NAME(S) AND ADDRESS | (ES) | 10. SPONSORING / MONITORING
AGENCY REPORT NUMBER | | | National Aeronautics and Space Administration | | | TM-2000-209891 | | | Washington, DC 20546-0001 | | | Vol. 81 | | | C , | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | J.A. Newcomer: Raytheon IT | SS. NASA Goddard Spac | ce Flight Center. C | Greenbelt, Maryland: | | | R. Dominguez: ATAC, Inc., N | - | _ | • | | | 10 2 0 mmguezi 1 m 10, me., 1 | The state of the second | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ., Ouiii () iii u | | | 12a. DISTRIBUTION / AVAILABILITY STA | ATEMENT | | 12b. DISTRIBUTION CODE | | | Unclassified-Unlimited | | | | | | Subject Category: 43 | | | | | | Report available from the NASA | A Center for AeroSpace Inf | ormation, | | | | 7121 Standard Drive, Hanover, | MD 21076-1320. (301) 62 | 1-0390. | | | | 13. ABSTRACT (Maximum 200 words) | | | | | The level-0 AOCI imagery, along with the other remotely sensed images, was collected to provide spatially extensive information about radiant energy over the primary BOREAS study areas. The AOCI was the only remote sensing instrument flown with wavelength bands specific to the investigation of various aquatic parameters such as chlorophyll content and turbidity. Only one flight of the AOCI instrument was made onboard the ER-2 aircraft on 21-Jul-1994 over the SSA. | 14. SUBJECT TERMS BOREAS, remote sensing science, AOCI imagery. | | | 15. NUMBER OF PAGES 19 16. PRICE CODE | |---|---|--|---------------------------------------| | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified | 19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified | 20. LIMITATION OF ABSTRACT UL |